
1

 Kryteria ocen z języka polskiego w klasie piątej

Ocena celująca

Otrzymuje uczeń, który opanował w pełni umiejętności i wiadomości przewidziane obowiązującym programem

nauczania w klasie piątej oraz :

� twórczo i samodzielnie rozwija własne zainteresowania i uzdolnienia,

� proponuje rozwiązania oryginalne, twórcze,

� jego wypowiedzi pisemne i ustne są bezbłędne oraz cechują się dojrzałością myślenia,

� nie powiela cudzych poglądów, potrafi krytycznie ustosunkować się do językowej , literackiej i kulturalnej

rzeczywistości

� podejmuje działalność literacką lub kulturalną w różnych formach ,

� wykazuje nieprzeciętne umiejętności w zakresie kształcenia literackiego i kulturalnego : dostrzega ironię w tekście

poetyckim, analizuje dzieło sztuki- dostrzega specyfikę plastycznych środków wyrazu, czyta ze zrozumieniem tekst

poetycki, samodzielnie dokonuje intersemiotycznego przekładu tekstu,

Ocena bardzo dobra

Uczeń opanował prawie pełny zakres wiadomości i umiejętności określonych programem nauczania dla klasy V.

� wypowiedzi ustne i pisemne są całkowicie poprawne pod względem stylistyczno -językowym, ortograficznym,

merytorycznym i logicznym,

� doskonale potrafi posługiwać się poznanymi w klasie piątej formami wypowiedzi – opowiadanie z dialogiem, tworzy

opowiadanie twórcze i odtwórcze, plan ramowy i szczegółowy , streszczenie, wywiad, instrukcja, przepis, opis

krajobrazu, opis dzieła, zawiadomienie, gratulacje, tworzy teksty poetyckie, w tym bajki, potrafi stworzyć reklamę i

własny komiks uwzględniając właściwe środki językowe, dba o bogactwo wypowiedzi

� przekształca komiks w tekst ciągły,

� tworzy dalszy ciąg wydarzeń przedstawionych w określonym miejscu, czasie,

� samodzielnie sporządza plan odtwórczy lektury, przeczytanego utworu i kompozycyjny własnej wypowiedzi,

� świadomie korzysta z książki jako źródła wiedzy, zaznacza ważne treści, potrafi samodzielnie ułożyć notatkę, zrobić

wykres, schemat, tabelę na podstawie przeczytanego, zgromadzonego materiału,

� redaguje notatkę jako krótki wniosek wypływający z przebiegu lekcji,

� przestrzega układu graficznego w każdej wypowiedzi pisemnej,

� wykazuje się bardzo dobrą znajomością i zrozumieniem samodzielnie przeczytanego utworu literackiego, tekstu w

formie tabeli, schematu, wykresu,

� ma bogaty zasób słownictwa i umiejętnie się nim posługuje, bezbłędnie tworzy wyrazy pokrewne, bliskoznaczne,

przeciwstawne, posługuje się w/w pojęciami

� w wypowiedzi pisemnej i ustnej eliminuje powtórzenia, stosuje różnorodne zdania w celu urozmaicenia wypowiedzi,

wykorzystuje znajomość związków frazeologicznych,

� posługuje się wyrazami nazywającymi wady i zalety, stosuje bogate słownictwo określające, charakteryzując

bohatera posługuje się cytatem, właściwie go wprowadza do tekstu pisanego,

� rozróżnia wyrazy wieloznaczne, właściwie się nimi posługuje, wyjaśnia ich znaczenie,

� samodzielnie i sprawnie posługuje się słownikiem języka polskiego, wyrazów bliskoznacznych, ortograficznym

frazeologicznym, wyrazów obcych, właściwym tomem encyklopedii i innymi źródłami informacji, wie w jakich

sytuacjach z nich korzystać, zna skróty stosowane w źródłach informacji, korzysta z nich,

� dokonuje selekcji zgromadzonych informacji według stopnia ważności,

� analizuje utwór poetycki wskazując na wszystkie w utworze epitety, porównania, przenośnie, uosobienia,

ożywienia, wyrazy dźwiękonaśladowcze, określa ich podstawowe funkcje, dostrzega odrębność języka poetyckiego,

� poprawnie omawia budowę wiersza, wskazuje : wersy, rymy nazywa ich rodzaje, rytm, osobę mówiącą, strofy,

� nazywa wiersz biały, stroficzny, nastrój utworu, wskazuje puentę, autora , nadawcę, odbiorcę, całostkę treściową,

refren, zwrotkę,

� dostrzega różnice między uosobieniem a ożywieniem, dostrzega poetycką funkcję w/w środków artystycznych,

� formułuje prawdy/ morały jako pouczenia wypływające z treści bajek ,

� barwnie opisuje postać, bohatera literackiego stosując porównania, przenośnie, ciekawe epitety, a nawet związki

frazeologiczne,

� w wypowiedzi biegle posługuje się związkami frazeologicznymi , doskonale zna ich znaczenie,

2

� podejmuje próby charakterystyki postaci , potrafi nazywać stany psychiczne i ich przejawy, określa uczucia,

właściwie je nazywa

� bezbłędnie układa plan ramowy i szczegółowy lektury oraz plan kompozycyjny własnej wypowiedzi, stosując

równoważniki zdań,

� zamienia zdania na równoważniki zdań i odwrotnie, rozróżnia równoważnik, zdanie, zawiadomienie,

� bardzo dobra znajomość przeczytanego tekstu pozwala uczniowi na swobodne analizowanie treści, ocenę

postępowania bohaterów, posługiwanie się cytatem na potwierdzenie własnych argumentów,

� wyraża swoją opinię, następnie ją uzasadnia właściwymi argumentami,

� uczestnicząc w dyskusji, wyraża własny punkt widzenia w sposób jasny i precyzyjny, interpretuje opinie innych

dyskutujących osób,

� świadomie posługuje się pojęciami fabuła, akcja, zdarzenie,

� opowiada o zdarzeniach, biorąc pod uwagę różne punkty widzenia,

� zwraca uwagę na problematykę moralną zawartą w poznanych utworach,

� odróżnia pojęcia metaforyczne od dosłownych,

� posługuje się słownictwem charakterystycznym dla języka filmu, teatru, radia, telewizji; rozumie pojęcie adaptacji

filmowej i teatralnej utworu,

� analizuje utwór liryczny, dostrzega specyfikę języka literackiego, posługuje się środkami poetyckiego obrazowania,

wyróżnia je w utworze,

� potrafi porównać cechy gatunkowe bajki, baśni, mitu, legendy, opowiadania i powieści,

� wskazuje różnicę między formą osobową i nieosobową czasownika, między czasownikiem dokonanym i

niedokonanym,

� określa znaczenie trybów czasownika, odmienia czasownik w trybie rozkazującym i przypuszczającym,

oznajmującym,

� zna i stosuje w praktyce zasady pisowni cząstki -,,by” z czasownikiem ,

� w odmianie rzeczownika przez przypadki wyróżnia temat oboczny, oboczności, nazywa je,

� rozróżnia wśród przysłówków inne niż odprzymiotnikowe, odpowiadające na pytania : gdzie, kiedy,

� podaje poprawne różne formy liczebników, właściwie je używa z rzeczownikiem,

� klasyfikuje rodzaje wypowiedzeń, podaje ich przykłady, ze swobodą posługuje się terminami: wypowiedzenie,

zdanie, równoważnik zdania, oznajmienie, związki wyrazów w zdaniu: współrzędne i podrzędne, orzeczenie,

podmiot, okolicznik, dopełnienie, przydawka, zdanie pojedyncze, zdania złożone (rodzaje zdań złożonych), wyraz

określany i określający,

� bezbłędnie rozpoznaje zdanie pojedyncze i złożone, określa rodzaj zdania złożonego podrzędnie i współrzędnie,

tworzy różnorodne zdania,

� nazywa części zdania (poza podmiotem i orzeczeniem), wskazuje sposób ich wyrażenia,

� sprawnie posługuje się wypowiedzeniami złożonymi,

� wnikliwie obserwuje budowę słowotwórczą wyrazów w związku z ćwiczeniami ortograficznymi, korzysta ze

spostrzeżeń w trakcie pracy,

� posługuje się frazeologizmami odwołującymi się nie tylko do treści mitów, używa ich w wypowiedzi,

� rozróżnia biegle części mowy odmienne i nieodmienne,

� odmienia biegle przymiotniki i zauważa zależności formy przymiotnika od określonego rzeczownika;

� rozróżnia film animowany, aktorski, dokumentalny, rozumie funkcje plakatu filmowego,

� rozumie pojęcie recenzji,

� opisuje tekst prasowy ze wzglądu na jego funkcję i charakter (notatka, artykuł) ,

� tworzy proste teksty informacyjne, np. do gazetki szkolnej,

� rozumie czytane teksty prasowe.

� zestawia cechy przeciwstawne, tworząc opisy kontrastowe, dokonuje porównań,

� samodzielnie planuje własną wypowiedź ustną i pisemną, ustala zakres treści, formę i styl, np. wesołe

opowiadanie,

� odtwarza skrótowo zdarzenia przedstawione w cudzym tekście (pośrednie relacjonowanie informacji ,

� poprawnie odczytuje relacje nadawczo – odbiorcze w związku z poznawaniem różnych tekstów kultury,

� na ogół trafnie rozpoznaje i określa narratora,

3

� wyjaśnia sens tytułu, akapitu, odczytuje ideę utworu,

� wyszukuje potrzebne informacje z kilku tekstów informacyjnych, sporządza notatki, dostrzega

przyczynowo – skutkową strukturę utworu,

� dostrzega symboliczne sensy w micie i opowieści biblijnej,

� biegle rozpoznaje w tekście wszystkie poznane części mowy : rzeczownik, przymiotnik, czasownik,

liczebnik, przysłówek, spójnik , przyimek, wyrażenie przyimkowe, właściwie je zapisuje,

Ocena dobra

Otrzymuje uczeń , który opanował wiadomości i umiejętności przewidziane podstawą programową oraz wybrane

elementy przewidziane programem nauczania w klasie piątej.

� czyta tekst poprawnie stosując zasady intonacji i akcentowania,

� wypowiedzi ustne i pisemne mogą zawierać błędy językowo- stylistyczne, logiczne i ortograficzne,

� potrafi posługiwać się poznanymi w klasie piątej formami wypowiedzi – opowiadanie z dialogiem, tworzy

opowiadanie twórcze i odtwórcze, plan ramowy i szczegółowy , streszczenie, wywiad, instrukcja, przepis, opis

krajobrazu, opis dzieła, zawiadomienie, gratulacje, komiks, tekst reklamowy

� opisuje postać, bohatera literackiego stosując dość bogate słownictwo, próbuje wprowadzać porównania,

przenośnie, ciekawe epitety, związki frazeologiczne,

� w wypowiedzi posługuje się poznanymi związkami frazeologicznymi, zna ich znaczenie,

� próbuje samodzielnie poprawić większość własnych błędów,

� podejmuje próby wypowiadania się w następujących formach wypowiedzi, np. opis postaci z elementami

charakterystyki, wprowadza do pracy różne formy wypowiedzi –dialog, opis,

� pisze opowiadanie na wskazany temat z zastosowaniem wybranego czasu narracji i chronologicznego układu

zdarzeń,

� samodzielnie przekształca tekst ciągły w dialog i odwrotnie,

� układa słowniczek terminów filmowych, teatralnych, telewizyjnych, radiowych; stosuje te terminy w swych

wypowiedziach,

� nazywa cechy gatunkowe mitu, legendy, bajki, opowiadania, powieści,

� rozumie pojęcie fikcji literackiej,

� stara się posługiwać frazeologizmami odwołującymi się nie tylko do treści mitów, stara się używać ich w

wypowiedzi,

� poprawnie sporządza plan ramowy i szczegółowy lektury,

� potrafi wyjaśnić, na czym polega chronologiczny i niechronologiczny układ zdarzeń,

� formułuje pytania ogólne i szczegółowe do czytanego tekstu,

� poprawnie posługuje się słownikiem ortograficznym, frazeologicznym, języka polskiego, wyrazów bliskoznacznych,

wyrazów obcych, encyklopedią wie w jakich sytuacjach z nich korzystać, zna skróty stosowane w źródłach

informacji,

� wyróżnia części mowy odmienne i nieodmienne, poprawnie określa wszystkie ich kategorie gramatyczne,

(rzeczownik, czasownik, przymiotnik, liczebnik, przysłówek, przyimek, spójnik, wyrażenie przyimkowe)

� stosuje w zdaniu formę osobową i nieosobową czasownika, właściwie ją zapisuje,

� tworzy czasownik dokonany i niedokonany, wyróżnia cząstkę, za pomocą której tworzy ten czasownik,

� odmienia czasowniki w trybie rozkazującym i przypuszczającym, stara się stosować w praktyce zasady pisowni

cząstki -,,by” z czasownikiem

� układa zdania pojedyncze rozwinięte według podanego wykresu,

� podaje zasady akcentowania wyrazów w języku polskim, stosuje je w praktyce,

� obserwuje budowę słowotwórczą wyrazów w związku z ćwiczeniami ortograficznymi,

� posługuje się poprawnie terminami: wypowiedzenie, zdanie, równoważnik zdania, oznajmienie, związki wyrazów w

zdaniu: współrzędne i podrzędne, orzeczenie, podmiot, przydawka, okolicznik, dopełnienie, zdanie pojedyncze,

zdania złożone (rodzaje zdań złożonych), wyraz określany i określający, używa ich do omówienia wypowiedzeń,

� stara się rozróżniać zdania złożone podrzędnie i współrzędnie, zdania pojedyncze,

� wykorzystuje wyrazy bliskoznaczne, pokrewne , przeciwstawne w tworzonych tekstach,

� potrafi wskazać homonimy, próbuje odczytać ich znaczenie,

� rozpoznaje tematy oboczne rzeczownika, właściwie je zapisuje,

4

� planuje własną wypowiedź ustną i pisemną, ustala zakres treści, wybiera formę i styl wypowiedzi,

� odtwarza skrótowo zdarzenia przedstawione w cudzym tekście (pośrednie relacjonowanie informacji),

� odczytuje wiersz jako całość treściową, stara się stosować właściwe słownictwo do analizy utworu, nazywa rymy ze

względu na budowę i układ w wierszu,

� interpretuje wiersz- siła, barwa głosu, intonacja,

� wskazuje podstawowe różnice między utworem literackim a jego wersją filmową,

� redaguje list do bohatera literackiego, nawiązując do treści utworu,

� nadaje tytuły akapitom,

� rozumie sens tytułu, akapitu,

� wyszukuje potrzebne informacje w tekście o charakterze informacyjnym,

� zauważa różnicę między prawdą sztuki a prawdą w życiu,

� ocenia zachowanie bohaterów, posługuje się argumentami, nawiązuje do treści utworu.

� rozumie pojęcie akcji,

� formułuje pytania ogólne i szczegółowe do czytanego tekstu,

� podejmuje samodzielne próby określania czasu, przestrzeni i sytuacji mówienia w tekście,

� interpretuje wiersz w trakcie recytacji – barwa i siła głosu, intonacji,

� dostrzega zależność między odpowiednim doborem i nagromadzeniem głosek a dźwiękonaśladownictwem,

� próbuje wyszukać potrzebne informacje z kilku tekstów informacyjnych, sporządzać notatki, dostrzega

przyczynowo – skutkową strukturę utworu,

� próbuje dostrzegać symboliczne sensy w micie i opowieści biblijnej

� prawie bezbłędnie rozpoznaje w tekście wszystkie poznane części mowy : rzeczownik, przymiotnik, czasownik,

liczebnik, przysłówek, spójnik , przyimek, wyrażenie przyimkowe, właściwie je zapisuje, stara się określić wszystkie

formy gramatyczne,

� wyjaśnia różnicę między filmem dokumentalnym, fabularnym i animowanym

� wyjaśnia funkcję środków stylistycznych w wierszu

Ocena dostateczna

Otrzymuje uczeń , który opanował wiedzę i umiejętności zawarte w podstawie programowej klasy piątej, w zakresie

umożliwiającym postępy w dalszym uczeniu się.

� w wypowiedziach ustnych i pisemnych przestrzega na ogół zasad poprawnościowych w zakresie budowy zdań,

precyzyjnego stosowania poznanego słownictwa i ortografii,

� wypowiada się formach pisemnych -opowiadanie z dialogiem, tworzy opowiadanie twórcze i odtwórcze, plan

ramowy i szczegółowy , streszczenie, wywiad, instrukcja, przepis, opis krajobrazu, opis dzieła, zawiadomienie,

gratulacje, komiks, tekst reklamowy, stara się zawsze dbać o układ graficzny zapisu,

� umie zapisać dialog, poprawnie stosuje znaki interpunkcyjne,

� opanował technikę poprawnego czytania, doskonali ją pod względem dykcji, intonacji, akcentowania, (czyta głośno

w sposób ułatwiający zrozumienie tekstu),

� odnajduje w czytanym tekście fragmenty wskazujące na czas i miejsce akcji, poszukuje odpowiedzi na postawione

pytania,

� rozpoznaje w tekście poetyckim przynajmniej jeden epitet, porównanie, przenośnię, wyrazy dźwiękonaśladowcze,

uosobienie,

� próbuje omawiać tekst poetycki, stara się używać właściwego słownictwa do analizy,

� rozróżnia wiersz ciągły, stroficzny, biały,

� pisze opowiadanie na wskazany temat z zastosowaniem wybranego czasu narracji i chronologicznego układu

zdarzeń,

� rozumie pojęcie świata przedstawionego, trafnie opisuje jego elementy,

� poprawnie pisze cząstkę ,,-nie” z różnymi częściami mowy,

� rozróżnia liczebniki główne, porządkowe, zbiorowe, ułamkowe, próbuje je łączyć z rzeczownikiem

� stopniuje przymiotniki, przysłówki,

� oddziela przecinkiem jednorodne części zdania, zna podstawowe zasady interpunkcyjne (wymienia spójniki, przed

którymi stawiamy i nie stawiamy przecinka),

� przekształca równoważnik na zdanie i odwrotnie,

5

� rozróżnia zdania złożone podrzędnie i współrzędnie, rozwija zdania poprzez dodawanie do podmiotu

i orzeczenia przydawek, dopełnień i okoliczników potrafi odszukać w zdaniach wyrazy łączące się w związki

� stara się wykonać wykres graficzny zdania pojedynczego, rozróżnia grupę podmiotu i orzeczenia,

� redagując krótkie formy wypowiedzi (zaproszenie, ogłoszenie) uwzględnia charakterystyczne dla danej formy

środki językowe, np. równoważniki w zawiadomieniu; zwroty grzecznościowe w zawiadomieniach prywatnych,

wykrzykniki w nakazach i zakazach), wykonuje ich projekty graficzne,

� wyjaśnia znaczenie wyrazu na podstawie słownika, wie do jakiego źródła informacji sięgnąć,

� właściwie zapisuje formy bezosobowe czasownika, formy trybu przypuszczającego,

� posługuje się kategoriami rzeczowników ; własne i pospolite, osobowe i nieosobowe, żywotne i nieżywotne,

� bierze udział w dyskusji i przestrzega jej zasad,

� potrafi opowiedzieć prawdziwą historię z elementami fikcji,

� czyta różne teksty literackie, publicystyczne, popularnonaukowe rozróżnia je ze względu na tematykę i język

� potrafi wytłumaczyć różnice między autorem a narratorem

� -dostrzega różnicę między instrukcją a przepisem

� Próbuje wwyjaśniać różnicę między utworem literackim a jego filmową adaptacją

� -wymienia podstawowe gatunki filmowe

� Próbuje dostrzegać uniwersalne wartości tekstów literackich

� omawia charakterystyczne elementy mitu, bajki, legendy, opowieści biblijnej

� czynnie posługuje się terminami: scenarzysta, producent, kostiumolog, charakteryzator, scenograf, dubbing,

kaskader, statysta, plan, scena, ujęcie, operator

� potrafi opowiedzieć treść wybranych mitów i opowieści biblijnych

� -recytuje wiersze i fragmenty prozy z uwzględnieniem zasad recytacji

� odmienia rzeczownik , przymiotnik przez przypadki, określa przypadek wyrazu w zdaniu,

� poprawnie pisze podstawowe wyrażenia przyimkowe,

� porządkuje wydarzenia w tekście,

� dostrzega charakterystyczne elementy języka potocznego i gwarowego,

� stosuje formy grzecznościowe w przekazie pisemnym

� tworzy komiks, właściwie zapisuje w dymkach, dba o poprawność zapisu,

� dostrzega podstawowe środki wyrazu sztuki filmowej, radiowej , teatralnej,

� podejmuje próbę sformułowania argumentów,

� objaśnia znaczenie podstawowych związków frazeologicznych pochodzenia mitologicznego i

próbuje włączyć je do swojego języka,

� -wygłasza z pamięci wiersze i fragmenty prozy

� -przekształca plan ramowy w plan szczegółowy

� stosuje narrację pierwszo- i trzecio osobową, rozróżnia je , podaje wyznaczniki

Ocena dopuszczająca

Otrzymuje uczeń, którego wiedza i umiejętności pozwalają na samodzielne lub z niewielką pomocą nauczyciela

wykonanie zadań o niewielkim stopniu trudności, zadań typowych

� jego technika cichego i głośnego czytania pozwala na zrozumienie tekstu,

� względna poprawność językowa i rzeczowa wypowiedzi ustnych świadczy o zrozumieniu przez niego

analizowanego zagadnienia,

� błędy językowe, stylistyczne, logiczne, ortograficzne popełniane w wypowiedziach ustnych i pisemnych nie

przekreślają wartości pracy i wysiłku, jaki włożył uczeń w ich stworzenie,

� opanował na pamięć utwór poetycki (z niewielkimi) pomyłkami,

� zna podstawowe zasady ortograficzne, próbuje w trakcie pracy z nich skorzystać; z książki, tablicy przepisuje miarę

bezbłędnie,

� próbuje zapisać z niewielką pomocą nauczyciela poznane formy wypowiedzi , -opowiadanie z dialogiem, tworzy

opowiadanie twórcze i odtwórcze, plan ramowy i szczegółowy , streszczenie, wywiad, instrukcja, przepis, opis

krajobrazu, opis dzieła, zawiadomienie, gratulacje, komiks, tekst reklamowy, stara się dbać o układ graficzny

zapisu, (praca musi zawierać co najmniej 70 słów),

� stosuje znaki interpunkcyjne : kropkę na końcu zdania, wykrzyknik, znak zapytania, myślnik, wyróżnia cytat,

6

� formułuje formy użytkowe (1- 2 zdaniowe wypowiedzi zgodnie z intencją),np. : podziękowania, prośby, zapytania,

polecenie, odmowę, przeprosiny,

� tworzy z niewielką pomocą nauczyciela wypowiedzi pisemne w następujących formach : ogłoszenie, zaproszenie,

prostą notatkę,

� przy pomocy nauczyciela rozróżnia części mowy, próbuje określić ich podstawowe formy gramatyczne,

� próbuje wskazać podmiot i orzeczenie, przydawkę, okolicznik, dopełnienie, odróżnić zdanie pojedyncze od

złożonego, potrafi dopasować orzeczenie i podmiot pod względem formy i znaczenia

� zna kolejność liter w alfabecie, przy niewielkiej pomocy nauczyciela korzysta ze słownika ortograficznego, języka

polskiego, wyrazów bliskoznacznych, wyrazów obcych, frazeologicznego

� stara się wytłumaczyć znaczenie poznanych związków frazeologicznych, przysłów,

� własnymi słowami próbuje opowiedzieć przebieg wydarzeń w utworze, stara się zapisać plan wydarzeń –ramowy

� wymienia elementy świata przedstawionego w utworze, bohatera, miejsce, czas wydarzeń, wydarzenia,

� dzieli wyraz na litery, głoski, sylaby, przenosi poprawnie wyraz,

� właściwie akcentuje wyrazy,

� wyodrębnia w utworze wersy, strofy, zna pojęcie rymu, refrenu,

� stara się wypowiadać na temat przeczytanej samodzielnie lektury,

� uczestnicząc w rozmowie stara się słuchać z uwaga wypowiedzi innych , stara się mówić na temat, próbuje

prezentować własne zdanie i uzasadniać je,

� potrafi skorzystać z podręcznika, posługuje się spisem treści,

� stara się korzystać z zasobów różnych mediów, próbuje posługiwać się słownictwem związanym z telewizją, radiem,

teatrem, (np. aktor, reżyser, rekwizyt, charakteryzacja, kostium, dekoracja,)

� próbuje zabierać głos w dyskusji,

� w wypowiedzi stara się stosować zwroty grzecznościowe

� określa różnice między kłótnią a dyskusją

� opowiada o sobie i zdarzeniach rzeczywistych lub fikcyjnych

� stara się odróżniać fikcję literacką od rzeczywistości

� stara się odróżniać teksty reklamowe od tekstów literackich

� -wymienia okoliczności składania życzeń, gratulacji,

� -odróżnia list od e-maila

� -potrafi napisać plan dnia

� odmienia rzeczownik, przymiotnik przez przypadki z pomocą nauczyciela

� odmienia czasownik przez osoby, liczby, czas,

� próbuje odróżnić zdanie od równoważnika zdania,

� stara się odróżnić epitet, przenośnię, porównanie, wyrazy dźwiękonaśladowcze,

� wyodrębnia w utworze elementy świata przedstawionego,

� próbuje opowiadać wydarzenia, stara się ułożyć plan wydarzeń,

� stara się wymienić niektóre cechy legendy, bajki, mitu, powieści, opowiadania

� przeczytał samodzielnie lekturę obowiązkową, próbuje o niej opowiadać,

Ocena niedostateczna

Otrzymuje uczeń, który nie spełnił kryteriów na ocenę dopuszczającą.

